

European Centre for Parliamentary Research and Documentation **Activities in 2015**

Ida KELEMEN Ph.D.
Hungarian National Assembly

Facts and figures

- **39 years of operation** (established in 1977)
- **47 member countries** (+ 3 observer countries + 3 international parliaments: EP CoE, WEU).
- **70 parliamentary assemblies**
- **4 areas of interest:**
 - ICT in Parliaments
 - Parliamentary Practice and Procedure
 - **Parliamentary Libraries, Research and Archives**
 - Economic and Budgetary Affairs
- **2 main types of activity:**
 - Information exchange – comparative requests
 - Seminars on topical subjects (by areas of interest)

2015: 277 comparative requests

Top topics *(out of 121 topics, indicated in 177 requests)*

Seminars in 2015

- **Area of Interest ICT in Parliaments:**
 - E-Parliament ICT services from everywhere and at any time: New challenges and projects – Ankara
 - Communication, digitalisation of processes and transparency in Parliaments – Brussels
- **Area of Interest Parliamentary Practice and Procedure:**
 - The practicalities, advantages and disadvantages of unicameral and bicameral parliamentary systems – The Hague
 - Public involvement in the procedure of the drafting and enactment of laws – Zagreb
- **Area of Interest Economic and Budgetary Affairs:**
 - Some crucial issues for Parliaments in Europe: fiscal policy towards boosting accountability, social security & technological progress – Warsaw
- **Area of Interest Libraries, Research Services and Archives:**
 - **Libraries and research services serving openness and transparency of parliament – Budapest**

LRA Seminar in Budapest

Session 1: Publicity of research papers

- **Mr. Holger SCHEERER (Germany, Bundestag):**
Public access to the studies produced by the Research Services
– Consequences of a final court judgment in June 2015
- **Mr. Adrian GRYCUK (Poland, Sejm):**
Sharing knowledge with the outside world
- **Mr. Goran BLAGOJEVIC (Parliament of Montenegro):** Research services and public availability of research papers in the Parliament of Montenegro
- **Ms. Madelaine DENNISON (Ireland, Houses of the Oireachtas):**
Research for parliamentarians = Research for citizens?
- **Ms. Krisztina KARDOS (Hungarian National Assembly):** Editorial Policy and Quality Control of Research Papers in the Hungarian Practice
- **Ms. Sarah SHEIL (European Parliament):**
EPRS – editorial policies and quality control

LRA Seminar in Budapest

Session 2: Library services

- **Ms. Vojka VUK DIRNBEK (Slovenia, National Assembly):**
Digitization and indexation of parliamentary documents - a practice from Slovenian parliament
- **Ms. Sari PAJULA (Finland, Eduskunta):**
Services for the public in the Finnish library of parliament
- **Mr. Adem AYDEMIR (Turkey, The Grand National Assembly):**
GNAT Library and a New Challenge: Open Access System
- **Ms. Josefa FUENTES (Spain, Senado):**
Developing nuclear searches at the institutional website by the librarians and archivists of Parliament
- **Manuela RUISI (Italy, Senato Della Repubblica):** The parliamentary information in the Italian Senate and the role of the Library

LRA Seminar in Budapest

Session 3: Programmes for general public and youth

- Ms. Eva MALACKOVA (Slovakia, National Council):
Partner Libraries of the National Council of the Slovak Republic
- Mr. Piet van RIJN (Netherlands, Tweede Kamer): The impossibility of the promotion of parliamentarism, some personal observations
- Mr. Stanislav CALETKA (Czech Republic, Chamber of Deputies):
Department of Communication and Education - 10 years of activities towards a more open and transparent parliament.
- Ms. Gro SANGRID (Norway, Stortinget):
A Weekly Newsletter on EU/EEA – the Norwegian experience

L & RS Survey Results

Distribution of answers

- Unicameral parliament
- Single answer on behalf of both chambers of a bicameral parliament
- Chamber of a bicameral parliament

Organization

- Both Library and Research Service
- Only Library
- Only Research Service

L & RS

Organizational relations

- The library is a subordinate unit of the research service
- The research service is a subordinate unit of the library
- They are independent units in the same department
- Integrated service in the same department
- Independent units in different organizational departments

Publicity of Parliamentary Libraries

Publicity of research papers prepared on demand

Regulation of publicity

- Legal obligation
- No legal obligation

- Internal rules exist
- Internal rules do not exist

Quality management of research papers

- No formalised controlling system
- Single-level system: researchers
- Single-level system: superior
- Two-level system: researcher + superior
- Two-level system: external specialist + superior
- Multi-level system: researchers + superior + editorial board
- Formalised controlling system - no details

Thank you for your attention!

Ida KELEMEN Ph.D

Hungarian National Assembly

ida.kelemen@parlament.hu

